

JURIES: COMPLEX TRIALS AND SCIENTIFIC EVIDENCE

LAW LIBRARY

SUPERIOR COURT OF ARIZONA, MARICOPA COUNTY

December 2004

CONTENTS

BOOKS 3
REPORTS 3
PAPERS 4
ARTICLES 4

BOOKS

- Arkfeld, Michael R., Robert D. Bohm and Kevin W. Keenan. *Successfully Presenting the Complex Case to an Arizona Jury*. Eau Claire, WI: National Business Institute, 2000.
- Austin, Arthur D. *Complex Litigation Confronts the Jury System: A Case Study*. Frederick, MD: University Publications of America, Inc., 1984.
- Hans, Valerie P. *Business on Trial: The Civil Jury and Corporate Responsibility*. New Haven: Yale University Press, 2000.
- Inside the Juror: The Psychology of Juror Decision Making*. Reid Hastie, ed. New York: Cambridge University Press, 1993.
- Munsterman, G. Thomas, Paula L. Hannaford and G. Marc Whitehead, ed. *Jury Trial Innovations*. Williamsburg, VA: National Center for State Courts, 1997.
- Neufer, Nancy L. *Complex Evidence and Communication: The Good, the Bad and the Ugly*. Section of Litigation, Chicago IL: American Bar Association, 2001.
- Selvin, Molly and Larry Picus. *The Debate over Jury Performance: Observations from a Recent Asbestos Case*. Santa Monica, CA: Rand Corporation, 1987.
- Sward, Ellen E. *The Decline of the Civil Jury*. Durham, NC: Carolina Academic Press, 2001.
- Verdict: Assessing the Civil Jury System*. Robert E. Litan, ed. Washington, DC: Brookings Institution, 1993.
- Vidmar, Neil. *Medical Malpractice and the American Jury: Confronting the Myths about Jury Incompetence, Deep Pockets, and Outrageous Damage Awards*. Ann Arbor, MI: University of Michigan Press, 1995.

REPORTS

- American Bar Association. *Civil Trial Practice Standards*. Chicago, IL: American Bar Association, 1998. Available at <http://www.abanet.org/litigation/civiltrialstandards/home.html>.
- Arizona Supreme Court. Committee on More Effective Use of Juries. *Jurors: The Power of 12*. Phoenix, AZ: The Committee, 1994. Available at <http://www.supreme.state.az.us/jury/Jury/jury.htm>.
- Arizona Supreme Court. Committee on More Effective Use of Juries. *Jurors: The Power of 12, Part 2*, 1996. Available at <http://www.supreme.state.az.us/jury/Jury2/jury2.htm>.
- Committee on Federal Courts, New York State Bar Association. "Improving Jury Comprehension in Complex Civil Litigation." 62 *St. John's Law Review* 549 (1988).
- Cowie, Mark T. "Juries and Complex Trials," in 3 *Jury Service in Victoria: Final Report*, ch.2. Melbourne, Victoria: Parliament of Victoria, Victorian Law Reform Committee, 1997. Available at <http://www.parliament.vic.gov.au/lawreform/jury/jury5/chap2.html>.

Delaware State Bar Association. *Delaware Task Force on the More Effective Use of Juries Report on the Juror Questionnaire Study*, 1996. Available at <http://www.dsba.org/tfques.htm>.

Raylesberg, Alan I. *Report and Recommendation to New York County Lawyers' Association Regarding Proposed Jury Reform*. New York: New York County Lawyers' Association, 1997. Available at <http://www.nycla.org/publications/jury.htm>.

Sentell, R. Perry Jr. *The Georgia Negligence Jury*. Athens, GA: Carl Vinson Institute of Government, University of Georgia, 1995. Summary available at Georgia Civil Justice Foundation, *In Defense of the Georgia Negligence Jury*, <http://www.civiljustice.org/Pages/06-NegligenceJury.html>.

PAPERS

Dewitt, John S. *Novel Scientific Evidence and the Juror: A Scientific Psychological Approach to the Frye-Relevancy Controversy*. Thesis (Ph. D.) - University of Nevada, Reno, 1991. Ann Arbor, MI: University Microfilms, 1993.

Goodman, Jane. *Probabilistic Scientific Evidence: Jurors' Inferences*. Thesis (Ph. D.) - University of Washington, 1986. Ann Arbor, MI: University Microfilms International, 1987.

ARTICLES

Alleman, Thomas B. "Don't Shy Away From Science: Litigators Should Embrace Scientific Data as a Means of Calming Juror Fears." 152 *New Jersey Law Journal* S15 (June 8, 1998).

Beecher-Monas, Erica. "Heuristics, Biases, and the Importance of Gatekeeping." 2003 *Michigan State DCL Law Review* 987.

Bell, Rosalyn B. "Instructing Juries in Genomic Evidence Cases." 36 *Judges Journal* 42 (Summer 1997).

Berg, Martin. "Experts Wonder: Did the Jury Understand the DNA Evidence? (O.J. Simpson Murder Trial)." 108 *The Los Angeles Daily Journal* 8 (May 11, 1995).

Brewer, Scott. "Scientific Expert Testimony and Intellectual Due Process." 107 *Yale Law Journal* 1535 (1998).

Browne, M. Neil, Terri J. Keeley and Wesley J. Hiers. "The Epistemological Role of Expert Witnesses and Toxic Torts." 36 *American Business Law Journal* 1 (1998).

Broyles, Keith E. "Taking the Courtroom into the Classroom: A Proposal for Educating the Lay Juror in Complex Litigation Cases." 64 *George Washington Law Review* 714 (1996).

Cecil, Joe S., Valerie P. Hans and Elizabeth C. Wiggins. "Citizen Comprehension of Difficult Issues: Lessons from Civil Jury Trials." 40 *American University Law Review* 727 (1991).

Chilton, Ellen and Patrician Henley. "Improving the Jury System: Jury Instructions: Helping

- Jurors Understand the Evidence and the Law." *PLRI Reports* (Spring 1996). University of California, Hastings College of the Law, Public Law Research Institute. Available at <http://www.uchastings.edu/plri/spr96tex/juryinst.html>.
- Cho, Susie. "Capital Confusion: The Effect of Jury Instructions on the Decision to Impose Death." 85 *Journal of Criminal Law and Criminology* 532 (1994).
- Collins, Daniel P. "Making Juries Better Factfinders." 20 *Harvard Journal of Law & Public Policy* 489 (1997).
- Cooley, Craig M. "Forensic Individualization Sciences and the Capital Jury: Are Witherspoon Jurors More Deferential to Suspect Science Than Non-Witherspoon Jurors?" 28 *Southern Illinois University Law Journal* 273 (2004).
- Cooper, Joel, Elizabeth A. Bennett and Holly L. Sukel. "Complex Scientific Testimony: How Do Jurors Make Decisions?" 20 *Law and Human Behavior* 379 (1996).
- Cowell, Susan E. "Pretrial Mediation of Complex Scientific Cases: A Proposal To Reduce Jury and Judicial Confusion." 75 *Chicago-Kent Law Review* 981 (2000).
- Daniels, Stephen. "The Question of Jury Competence and the Politics of Civil Justice Reform: Symbols, Rhetoric, and Agenda-Building." 52 *Law and Contemporary Problems* 269 (1989).
- Danois, Derek. "Computer Animation Helps Win Cases: By Visualizing Complex Evidence, Juror Comprehension Rises." 18 *Pennsylvania Law Weekly* S8 (July 17, 1995).
- "Developments in the Law: Confronting the New Challenges of Scientific Evidence." 108 *Harvard Law Review* 1481 (1995).
- DeWitt, John S. "Juries and Experts: Sensing and Comprehending in Cases That Hinge on Expert Testimony." 3 *Nevada Lawyer* 18 (April 1995).
- Diamond, Shari Seidman and Judith N. Levi. "Improving Decisions on Death by Revising and Testing Jury Instructions." 79 *Judicature* 224 (1996).
- Ewing, Jack. "Conn. Jury Disregards DNA Test." 12 *National Law Journal* 9 (April 23, 1990).
- Fitzgerald, Brian P. "Can the Pattern Jury Instruction on Medical Malpractice be Revised to Reflect the Law More Accurately?" 71 *New York State Bar Journal* 32 (November 1999).
- Grenig, Jay E. "The Civil Jury In America: Improving the Jury's Understanding of a Case." 24 *American Journal of Trial Advocacy* 93 (2000).
- Handberg, Roger B. "Expert Testimony on Eyewitness Identification: A New Pair of Glasses for the Jury." 32 *American Criminal Law Review* 1013 (1995).
- Hannaford, Paula L. and G. Thomas Musterman. "Beyond Note Taking: Innovations in Jury Reform." 33 *Trial* 48 (July 1997).
- Hannaford, Paula L., B. Michael Dann and G. Thomas Munsterman. "How Judges View Civil Juries." 48 *DePaul Law Review* 247 (1998).

- Hans, Valerie P., Paula L. Hannaford and G. Thomas Munsterman. "The Arizona Jury Reform Permitting Civil Jury Trial Discussions: The Views of Trial Participants, Judges, and Jurors." 32 *University of Michigan Journal of Law Reform* 349 (1999).
- Harmon, Rockne P. "Legal Criticisms of DNA Typing: Where's the Beef?" 84 *Journal of Criminal Law and Criminology* 175 (1993).
- Harris, Michael D. "In L.A. Courts, Jurors Begin to Ask Questions: Innovative Program an Attempt to Improve the Quality of Jury Service." 112 *Los Angeles Daily Journal* 1 (August 23, 1999).
- Heuer, Larry and Steven Penrod. "Increasing Juror Participation in Trials Through Note Taking and Question Asking." 79 *Judicature* 256 (1996).
- Heuer, Larry and Steven Penrod. "Increasing Jurors' Participation in Trials: A Field Experiment With Jury Notetaking and Question Asking." 12 *Law and Human Behavior* 231 (1988).
- Higgins, Michael. "Not So Plain English: In Many States, Jury Instructions Are Confusing." 84 *ABA Journal* 41 (June 1998).
- Horowitz, Irwin A. and Lynne Forster Lee. "The Effects of Note-taking and Trial Transcript Access on Mock Jury Decisions in a Complex Civil Trial." 25 *Law and Human Behavior* 373 (2001).
- Imwinkelried, Edward J. "Judge Versus the Jury: Who Should Decide Questions of Preliminary Facts Conditioning the Admissibility of Scientific Evidence?" 25 *William and Mary Law Review* 577 (1984).
- Imwinkelried, Edward J. "The Standard for Admitting Scientific Evidence: A Critique From the Perspective of Juror Psychology." 28 *Villanova Law Review* 554 (1983).
- Jacobs, Michael S. "Testing the Assumptions Underlying the Debate About Scientific Evidence: A Closer Look at Juror 'Competence' and Scientific 'Objectivity'." 25 *Connecticut Law Review* 1083 (Summer 1993).
- Jeffers, John L. "How to Present Complex Economic Evidence to a Jury." 7 *Litigation* 30 (Fall 1980).
- "The Jury and Scientific Evidence." 9 *Kansas Journal of Law & Public Policy* 22 (1999).
- Kehoe, Robert E. Jr. "New Techniques for Improving Complex Jury Charges." 143 *Chicago Daily Law Bulletin* 6 (November 11, 1997).
- King, Nancy Jean. "The American Criminal Jury." 62 *Law and Contemporary Problems* 41 (1999).
- Koehler, Jonathan J. "On Conveying the Probative Value of DNA Evidence: Frequencies, Likelihood Ratios, and Error Rates (O.J. Simpson and the Criminal Justice System on Trial)." 67 *University of Colorado Law Review* 859 (1996).
- Kovera, Margaret Bull, Bradley D. McAuliff and Kellye S. Herbert. "Reasoning About Scientific Evidence: Effects on Juror Gender and Evidence Quality on Juror Decisions in a Hostile

- Work Environment Case." 84 *Journal of Applied Psychology* 362 (1999).
- Kramer, Geoffrey and Durean M. Koenig. "Do Juror Understand Criminal Jury Instructions? Analyzing the Results of the Michigan Comprehension Project." 23 *University of Michigan Journal of Law Reform* 401 (Spring 1990).
- Kreiling, Kenneth R. "Scientific Evidence: Toward Providing the Lay Trier With the Comprehensive and Reliable Evidence Necessary to Meet the Goals of the Rules of Evidence." 32 *Arizona Law Review* 915 (1990).
- Laguzza, Ross P. "Finding Out How Jurors Think." 22 *Legal Times* S42 (June 7, 1999).
- Landsman, Stephan. "The Civil Jury in America." 62 *Law and Contemporary Problems* 285 (1999).
- Lee, Lynne Forster and Irwin A. Horowitz. "The Effects of Jury-Aid Innovations on Juror Performance in Complex Civil Trials." 86 *Judicature* 184 (2003).
- Lew, Avi. "Preliminary Screening Hearings in Products Liability Litigation: Trampling on the Fundamental Constitutional Right to Trial by Jury." 16 *Journal of Products and Toxics Liability* 37 (1994).
- Longhofer, Ronald S. "Jury Trial Techniques in Complex Civil Litigation." 32 *University of Michigan Journal of Law Reform* 335 (1999).
- Lowe, John C. "Making Complex Litigation Clear." 33 *Trial* 46 (April 1997).
- Lowe, John C. "Reinventing an Outdated Wheel: Innovations in Complex Litigation." 2 *Virginia Journal of Law and Technology* 6 (Fall 1997). Available at <http://www.freedomlaw.com/VJOLTjq.html>.
- Magnusson, Eric and Ben Selinger. "Jury Comprehension of Complex Scientific Evidence: The Inference Chart Concept." 14 *Criminal Law Journal* 389 (1990).
- Margolis, Daniel H. "The Case Against Trial by Jury in Complex Civil Litigation." 7 *Litigation* 19 (Fall 1980).
- Marquess, Kate. "Technical Difficulties; Litigating Computer-Related Cases Means Bringing the Judge and Jury Up To Speed On the Complexities of a Fast-Paced Industry." 87 *ABA Journal* 54 (January 2001).
- McDonald, James J. Jr. "Daubert in Employment Litigation: A Potent Weapon Against Dubious Science." 24 *Employee Relations Law Journal* 35 (1998).
- McDonald, Ryan. "Juries and Crime Labs: Correcting the Link in the DNA Chain." 24 *American Journal of Law and Medicine* 345 (1998).
- McMahon, Terrence P. and Amy Landers. "Hi-Tech Visuals Tell a Story; Complex Computer or Scientific Cases Require Sophisticated Trial Graphics to Educate a Jury." 23 *National Law Journal* B11 (November 27, 2000).
- Menon, Jody Weisberg. "Adversarial Medical and Scientific Testimony and Lay Jurors: A Proposal for Medical Malpractice Reform." 21 *American Journal of Law and Medicine* 281

(1995).

Miller, Michael Owen and Thomas A. Mauet. "The Psychology of Jury Persuasion." 22 *American Journal of Trial Advocacy* 549 (1999).

Munsterman, G. Thomas and Paula L. Hannaford. "Reshaping the Bedrock of Democracy: American Jury Reform During the Last 30 Years." 36 *Judges Journal* 4 (Fall 1997).

Myers, Hon. Robert D., Hon. Ronald S. Reinstein and Gordon M. Griller. "Complex Scientific Evidence and the Jury." 83 *Judicature* 150 (1999). Available at <http://www.ornl.gov/hgmis/publicat/judicature/article10.html>.

Nace, Barry J. "Daubert: Victory for the Jury." 29 *Trial* 7 (October 1993).

Ostrom, Brian J., David B. Rottman and John A. Goerdt. "A Step above Anecdote: A Profile of the Civil Jury in the 1990s; Empirical Data Provided by the Civil Trial Court Network Project Illuminate the Debate over Jury Reform." 79 *Judicature* 233 (1996).

Recer, Paul. "Is DNA Evidence Distracting Juries?" 137 *Chicago Daily Law Bulletin* 1 (February 15, 1991).

Reifman, Alan, Spencer M. Gusick and Phoebe C. Ellsworth. "Real Jurors' Understanding of Law in Real Cases." 16 *Law and Human Behavior* 539 (1992).

"The Role of the Jury in the Evaluation of Scientific Evidence." 9 *Kansas Journal of Law & Public Policy* 28 (1999).

Rowe, Brenda Inman. "A Possible Solution for the Problem of Juries Slighting Nonscientific Evidence: A Bayesian-like Judicial Instruction." 24 *American Journal of Criminal Law* 541 (1997).

Saks, Michael J. "Scientific Evidence and the Ethical Obligations of Attorneys." 49 *Cleveland State Law Review* 421 (2001).

Salman, Robert R. "No Hermits for the Jury." 17 *National Law Journal* A21 (May 15, 1995).

Sand, Leonard B. "Experiments in the Second Circuit with Techniques for Aiding Juror Comprehension." 8 *University of Bridgeport Law Review* 325 (1987).

Sanders, Joseph. "Jury Deliberation in a Complex Case: *Havner v. Merrell Dow Pharmaceuticals*." 16 *Justice System Journal* 45 (1993).

Sanders, Joseph. "Scientifically Complex Cases, Trial by Jury, and the Erosion of Adversarial Processes." 48 *DePaul Law Review* 355 (1998).

Schklar, Jason and Shari Seidman Diamond. "Juror Reactions to DNA Evidence: Errors and Expectancies." 23 *Law and Human Behavior* 159 (1999).

Schneider, David. "Jury Deliberations and the Need for Jury Reform: An Outsider's View." 36 *Judges Journal* 23 (Fall 1997).

Schutz, James S. "The Expert Witness and Jury Comprehension: An Expert's Perspective." 7 *Cornell Journal of Law and Public Policy* 107 (1997).

- Schutz, Ronald J. and Martin R. Lueck. "Computer Animation Tutors Jury; in Complex Litigation, High-Tech Graphical Presentations Help the Jury Understand Difficult Issues." 18 *National Law Journal* C1 (September 11, 1995).
- Shoop, Julie Gannon. "ABA Section Says Jury Reforms Should Be Standard Practice; ATLA Criticizes Proposals." 34 *Trial* 86 (February 1998).
- Shoop, Julie Gannon. "Study Debunks Myths About Juror Notes and Questions." 30 *Trial* 85 (January 1994).
- Shuman, Daniel W. "Assessing the Believability of Expert Witnesses: Science in the Jurybox." 37 *Jurimetrics* 23 (1996).
- Smith, Douglas G. "The Historical and Constitutional Contexts of Jury Reform." 25 *Hofstra Law Review* 377 (1996).
- Strier, Franklin D. "The Road to Reform: Judges on Juries and Attorneys." 30 *Loyola of Los Angeles Law Review* 1249 (1997)
- Sullivan, Eugene R. and Akhil R. Amar. "Jury Reform in America - A Return to the Old Country." 33 *American Criminal Law Review* 1141 (1996).
- Tiersma, Peter. "The Rocky Road to Legal Reform: Improving the Language of Jury Instructions." 66 *Brooklyn Law Review* 1081 (2001).
- Vidmar, Neil. "Are Juries Competent to Decide Liability in Tort Cases Involving Scientific/Medical Issues? Some Data from Medical Malpractice." 43 *Emory Law Journal* 885 (1994).
- Vidmar, Neil. "The Performance of the American Civil Jury: An Empirical Perspective." 40 *Arizona Law Review* 849 (1998).
- "View From the Bar: Helping the Jury Understand Scientific Evidence." 34 *Journal of the Forensic Science Society* 113 (1994).
- Wesley, John W. "Scientific Evidence and the Question of Judicial Capacity." 25 *William and Mary Law Review* 675 (1984).
- Woodsome, Edwin V. Jr. and David G. Meyer. "Comprehension Complex; Trial Techniques, Technology Help Juries Grasp the Inexplicable." 115 *Los Angeles Daily Journal* 8 (May 21, 2002).

August 1999; revised September 2002, December 2004.